Latest Results Comparing Prompt Emission from X-ray Flashes and Gamma-Ray Bursts R. Marc Kippen¹, Peter M. Woods², Jean J. M. in 't Zand^{3,4}, John Heise⁴, Robert D. Preece², Michael S. Briggs² - ¹ Los Alamos National Laboratory, Los Alamos, NM, USA - ² National Space Science and Technology Center, Huntsville, AL, USA - ³ Astronomical Institute, Utrecht University, Utrecht, The Netherlands - ⁴ SRON National Institute for Space Research, Utrecht, The Netherlands #### ABSTRACT The final year of the BeppoSAX mission provided a much needed clue as to the nature of X-ray flashes. The detection of afterglow counterparts and their underlying hosts provides strong evidence that X-ray flashes and gamma-ray bursts originate from similar sources in cosmologically distant galaxies. These new observations support results that the prompt emission from X-ray flashes is quantitatively similar to that of classical gamma-ray bursts. Using the best wide-band observations that are available, we present the latest results in our on-going effort to quantify the similarities and differences in the prompt emission characteristics. #### Introduction The revolution in gamma-ray burst (GRB) astronomy prompted by the discovery of multiwavelength afterglow counterparts has brought treme ndous progress in understanding the nature of burst progenitors, their surrounding environments, and host galaxies. Understanding of the mechanisms giving rise to the prompt burst emission itself, however, is comparatively confused despite a large amount of observational data. In this realm, one of the keys to better understanding lies in the identification of extreme characteristics that differ from those of the bulk ensemble, and can more severely constrain burst emission models. The goal of this paper can more severety constant out as enhanced mission models. The goal on unsupaper is to investigate one such revealing characteristic—the lower energy form of the GRB emission process—by companing prompt GRB properties to those of the so-called X-ray flashes [1] that could be a related phenomenon. We build on preliminary work [1,2,3] to quantitatively compare prompt emission from X-ray flashes (XRFs) and 'traditional' GRBs. The analysis is based on a sample of XRFs that were selected based on BeppoSAX Wide Field Camera (WFC; 2–26 keV) X-ray observations, but also detected in 20-300 keV gamma rays through an offline scan of BATSE data Table 1. GRB-like WFC Transient Observation Summary 21-Apr-91 to 26-May-00 | WFC/GRBM
Class | WFC
Detections | Observable with BATSE | BATSE
Triggers | BATSE Off-line
Detect. | |-------------------|-------------------|-----------------------|-------------------|---------------------------| | GRB | 32 | 21 | 18 | 21 | | XRF | 15 | 9 | 0 | 9 | | Questionable | 7 | 4 | 0 | 4 | | Total | 54 | 34 | 18 | 34 | # **Observations** Our test sample is based on the events identified, selected, and "classified" using the BeppoSAX WFC and GRBM instruments. In this scheme, XRFs are differentiated from GRBs based on the lack of GRBM (40-400 keV) detection. Using simultaneous BATSE observations we can reveal wide-band spectral properties and make a more quantitative comparison between XRFs and "traditional" GRBs. comparison between AKFS and Indiational Custon. Apart from observational outages, the WFC and BATSE instruments operated simultaneously for 3.8 years, ending with the termination of BATSE science operations on 2000 May 26. For all of the GRB-like transient events detected by WFC, we performed an off-line search of the 20 keV BATSE data. Results of the search are listed in Table 1. Note that not all events were observable with BATSE due to data gaps and Earth occultations. The result is that all GRB-like WFC events that were observable with BATSE were detected with ≥5① in the off-line search. This list includes four questionable events, three of which are likely long-duration GRBs (~1000 s), and one is likely a Type I X-ray burst. These estionable events are excluded from further analysis. For the remaining GRB and 9 XRF (see Fig. 1) we have a complete set of WFC+BATSE data to use in comparing XRF and GRB properties. # **Spectral Analysis** For each of the 30 XRF and GRB events we computed standard parameters (peak flux, fluence, and duration) using the same processes developed for the BATSE GRB catalogs. Furthermore, the WFC and BATSE data were used to jointly estimate the time-averaged 2 keV to 2 MeV spectrum of each event. Four separate spectral models were used in this process: black body (BB), power law (PL), power law times exponential (COMP), and Band's GRB function. Fitting results are listed in Table 2, and XRF spectra for the Band model are shown in Figure 2. Based on the chi-squared values for the various models, we make the following conclusions. First, only one event is consistent with the BB model. This event is suspected to be a Type I X-ray burst. | Table 2. Joint Spectral Fitting Results | | | | | | | | | | | | | | |---|---------|------|-------|-------|--------------|------|--------------|-------------------|----------------------------|------------------------|------------------|--|--| | E | Event | Data | | Best- | fit χ^2 | | | Bes | t-fit Band Mode | Band Model Parameters* | | | | | | Same | Pts. | BB | PLaw | Comp | Band | Ampli | tude [§] | $E_{\rm peak}~({\rm keV})$ | α | β | | | | XRF | 971019 | 40 | 237 | 205 | 48 | 47 | 39.40 ± | 24.00 | 18.7 ± 0.8 | -0.98 ± 0.18 | -3.86 ± 0.36 | | | | XRF | 971024 | 40 | 175 | 67 | 58 | 46 | 6780.00 ± | | 5.9 ± 1.9 | 0.44 ± 1.79 | -2.01 ± 0.05 | | | | XRF | 980128 | 40 | 110 | 48 | 30 | 29 | 0.91 ± | 0.52 | 57.5 ± 17.5 | -1.15 ± 0.18 | -2.62 ± 0.73 | | | | XRF | 980306 | 40 | 58 | 26 | 22 | 22 | $0.58 \pm$ | 0.46 | 49.2 ± 29.5 | -1.36 ± 0.24 | -2.36 ± 0.78 | | | | XRF | 990520 | 40 | 95 | 44 | 22 | 22 | 4.64 ± | 2.99 | 26.0 ± 3.2 | -1.27 ± 0.20 | -3.94 ± 2.89 | | | | XRF | 990526 | 40 | 76 | 39 | 38 | 38 | 0.30 ± | 0.19 | 14.7 ± 13.8 | -1.89 ± 0.19 | -5.0 | | | | XRF | 000206 | 40 | 228 | 55 | 33 | 34 | 1.08 ± | 0.27 | 38.2 ± 5.4 | -1.64 ± 0.08 | -5.0 | | | | XRF | 000208 | 40 | 97 | 36 | 29 | 30 | 0.43 ± | 0.18 | 86.8 ± 36.1 | -1.39 ± 0.14 | -3.05 ± 4.59 | | | | XRF | 000416 | 40 | 101 | 46 | 41 | 43 | 1.31 ± | 5.06 | 1.6 ± 6.6 | -1.86 ± 0.92 | -2.51 ± 0.11 | | | | GRB | 960720 | 40 | 263 | 90 | 57 | 57 | $2.47 \pm$ | 0.19 | 659.3 ± 249.0 | -1.28 ± 0.05 | -5.0 | | | | GRB | 970111 | 40 | 8655 | 26630 | 101 | 100 | 67.00 ± | 1.02 | 160.2 ± 1.1 | -0.62 ± 0.01 | -4.79 ± 0.94 | | | | GRB | | 40 | 549 | 35 | 35 | 35 | 1.12 ± | 0.05 | 5000.0 | -1.66 ± 0.02 | -5.0 | | | | | | 40 | 516 | 705 | 32 | 29 | 7.11 ± | 0.47 | 198.6 ± 11.0 | -0.82 ± 0.06 | -2.74 ± 0.37 | | | | GRB | 971227 | 40 | 156 | 1080 | 26 | 26 | $50.20 \pm$ | 6.35 | 77.4 ± 2.3 | -0.38 ± 0.08 | -4.57 ± 2.00 | | | | GRB | 980109 | 40 | 488 | 504 | 51 | 33 | 8.58 ± | 0.89 | 114.1 ± 8.4 | -0.93 ± 0.05 | -2.25 ± 0.11 | | | | GRB | 980326 | 40 | 246 | 481 | 58 | 52 | 32.30 ± | 6.21 | 51.1 ± 3.0 | -1.00 ± 0.09 | -2.90 ± 0.17 | | | | GRB | 980329 | 40 | 7151 | 4608 | 232 | 54 | $25.10 \pm$ | 0.67 | 216.5 ± 5.3 | -0.84 ± 0.02 | -2.17 ± 0.03 | | | | GRB | 980425 | 40 | 421 | 190 | 43 | 43 | 4.72 ± | 0.31 | 130.1 ± 10.4 | -1.45 ± 0.04 | -5.0 | | | | GRB | 980519 | 40 | 2809 | 596 | 45 | 45 | 7.55 ± | 0.22 | 239.6 ± 15.6 | -1.31 ± 0.01 | -4.00 ± 8.91 | | | | GRB | 980613 | 40 | 138 | 56 | 47 | 45 | 1.46 ± | 1.51 | 72.4 ± 66.8 | -1.14 ± 0.33 | -1.86 ± 0.13 | | | | GRB | 990123 | 39 | 41971 | 26080 | 398 | 390 | 26.30 ± | 0.12 | 642.3 ± 9.1 | -0.88 ± 0.00 | -2.89 ± 0.18 | | | | GRB | 990510 | 40 | 2487 | 1225 | 57 | 33 | 8.80 ± | 0.33 | 130.9 ± 5.7 | -1.27 ± 0.02 | -2.41 ± 0.09 | | | | GRB | 990625 | 40 | 235 | 50 | 35 | 32 | 2.23 ± | 0.93 | 55.9 ± 21.6 | -1.50 ± 0.13 | -2.24 ± 0.21 | | | | GRB | 990705 | 38 | 6310 | 7404 | 98 | 62 | 34.90 ± | 0.61 | 313.6 ± 6.2 | -0.64 ± 0.02 | -2.70 ± 0.10 | | | | GRB | 990806 | 40 | 505 | 132 | 36 | 33 | 3.60 ± | 0.31 | 180.3 ± 28.8 | -1.34 ± 0.04 | -2.17 ± 0.22 | | | | GRB | 990907 | 40 | 393 | 158 | 47 | 46 | 3.14 ± | 0.39 | 183.5 ± 29.2 | -1.03 ± 0.05 | -2.72 ± 1.17 | | | | GRB | | 40 | 179 | 247 | 42 | 38 | 12.00 ± | 2.04 | 97.9 ± 9.7 | -0.96 ± 0.09 | -2.51 ± 0.25 | | | | GRB | 991105 | 40 | 312 | 134 | 41 | 33 | 5.90 ± | 3.03 | 57.1 ± 16.4 | -1.01 ± 0.16 | -2.05 ± 0.07 | | | | GRB | 000210 | 38 | 13066 | 5924 | 82 | 44 | 26.70 ± | 0.28 | 414.8 ± 9.9 | -1.01 ± 0.01 | -2.44 ± 0.07 | | | | GRB | 000424 | 40 | 514 | 169 | 50 | 37 | $4.92 \pm$ | 0.79 | 162.8 ± 36.4 | -1.04 ± 0.07 | -1.73 ± 0.05 | | | | | 970111b | 40 | 372 | 43 | 40 | 27 | 95.90 ± | 416.00 | 7.1 ± 3.3 | -0.39 ± 1.03 | -1.70 ± 0.03 | | | | | 981018 | 40 | 865 | 63 | 35 | 28 | 3.66 ± | 3.28 | 45.2 ± 22.0 | -1.06 ± 0.27 | -1.95 ± 0.07 | | | | | 990413 | 40 | 157 | 52 | 43 | 31 | $129.00 \pm$ | 547.00 | 15.6 ± 7.3 | 0.57 ± 1.17 | -1.91 ± 0.17 | | | | XRB? | 991106 | 40 | 31 | 47 | 29 | 29 | $519.00~\pm$ | 1890.00 | 9.6 ± 2.4 | 0.10 ± 0.96 | -5.0 | | | Second, for most GRB events (19 of 21) and three of the XRF events a single PL model can be rejected with good confidence. This is typical of GRBs, which usually have strongly curved (i.e., non power-law) spectra. Finally, the change in chi-squared from a power law to a COMP or Band model is statistically significant for most of the GRB and XRF events. This is an important indication that curved spectra are favored for XRFs Fig. 2. Jointly fit WFC+BATSE spectra of 9 XRFs using Band's GRB spectral model ## XRFs vs. Bright GRBs To compare the spectral properties of XRFs to those of bright GRBs we use the 21 WFC-selected GRBs and the Prece et al. (2000) catalog of 156 bright BATSE GRBs [BBG; 4]. Figure 3 compares the distributions of Band-model spectral parameters for the three event samples (similar results were obtained with the COMP model). We use the Kolmogorov-Smirnov test on unbinned data to compare the different distributions. Statistical significance of observed deviations between distributions is evaluated through Monte Carlo simulations that account for the sample sizes as well as the measured statistical uncertainties in spectral parameters. Results are shown in Table 3. The Alpha and Beta parameters are marginally consistent between XRF and GRB, but XRFs have significantly lower E_{peak} red to bright BATSE GRBs ed XRF and GRB eve | Table 3. Bright-GRB Spectral Parameter Comparison | | | | | | | | |---|--|-------------------------------------|--|--|--|--|--| | Samples
Compared | Probability ($D_{KS} > \text{observed}$
$\alpha = E_{\text{peak}} = \beta$ | | | | | | | | XRF+GRB vs. BBG | $2 \cdot 10^{-2}$ | $7 \cdot 10^{-4}$ | $1 \cdot 10^{-1}$ | | | | | | XRF vs. BBG
GRB vs. BBG
XRF vs. CBB | $1 \cdot 10^{-2}$ $8 \cdot 10^{-2}$ | $2 \cdot 10^{-7}$ $6 \cdot 10^{-1}$ | $1 \cdot 10^{-1}$
$2 \cdot 10^{-1}$ | | | | | #### XRFs vs. Dim GRBs The above bright burst comparison ignores the known GRB hardness-intensity correlation. It is important to compare XRFs to weak GRBs that have similar (gamma-ray) brightness. To do this we use the Mallozzi et al. (1998) sample of 623 BATSE bursts that were fit using the Band spectral model [MAL; 5]. Figure 4 compares these bursts with the WFC-selected events. The hardness–intensity correlation is evident in WFC GRBs and MAL GRBs. Fig. 4. Time-average Band-model parameters of WFC-se to weak BATSE GRBs from [5]. First plot include short plots include only long (T50 > 1 s) but To compare XRFs and dim GRBs we first modeled the hardnessintensity ($E_{\rm peak}$ vs. peak flux) correlation using a power-law fit to binned GRB data (including statistical uncertainties). The power-law was then GRB data (including statistical uncertainties). The power-law was then extrapolated into the intensity regime of the XRFs (see Figure 5) assuming various models for the GRB intensity (LogN-LogP) distribution. Finally, the K-S test was used to compare the unbinned XRF data to the extrapolated GRB $E_{\rm peak}$ distribution. This analysis indicates that (within sizable uncertainties) XRFs and extrapolated dim WFC GRBs are statistically consistent, with chance K-S probability $P_{\rm KS}\sim 0.2-0.4$ (depending on the choice of LogN-LogP). The extrapolated BATSE GRBs, however, have significantly larger E_{peak} than XRFs. Fig. 5. Long-duration GRB hardness-intensity data (left) binned and fit to a power law (center). The rightmost plot shows BATSE GRB data [5; MAL]. The brown curve indicates the effect of a simulated WFC selection bias on the power-law correlation. The above comparison ignores selection biases between WFC and BATSE samples. Starting with the BATSE power-law fit, we simulated the effect of the WFC selection bias assuming (1) Alpha and Beta are independent of burst intensity and described by the BBG distribution, (2) random locations over the WFC field of view, and (3) the approximate WFC trigger criteria. The effect of this simulated bias on the power-law hardness-intensity correlation is indicated on the right-most plot in Figure 5. Including this bias, the $E_{\rm peak}$ distribution of XRFs and extrapolated BATSE-selected dim GRBs are statistically consistent, with $P_{\rm KS} \sim 0.1$ (depending on the choice of LogN-LogP). ## Conclusion While XRF-like events have been detected by *Ginga* in the past and HETE-II at present, the WFC+BATSE sample offers the greatest broadband sensitivity. The nine jointly observed XRFs therefore represent a unique resource for comparing prompt XRF and GRB behavior. Our results indicate that the prompt, broad-band emission from XRFs is quantitatively consistent with that expected from weak, long-duration, traditional GRBs. Combined with their similar temporal properties, this strongly suggests that XRFs and long GRBs are produced by a continuous variation the same phenomenon. Furthermore, XRFs are the majority component (>50%) of the combined XRF+GRB population when selection biases are included. ### References - Heise, J., in 't Zand, J., Kippen, R. M., & Woods, P. M. 2001, in ESO Astrophysics Symposia, Gamma-Ray Bursts in the Afterglow Era, ed. E. Costa, F. Frontera, & J. Hjorth (Berlin: Springer), 16 Kippen, R. M., Woods, P.-M., Heise, J., et al. 2001, in ESO Astrophysics Symposia, Gamma-Ray Bursts in the Afterglow Era, ed. E. Costa, F. Frontera, & J. Hjorth (Berlin: Springer), 22 Kippen, R. M., Woods, P. M., Heise, J., et al. 2003, in AIP Conf. Proc. 662, Gamma-Ray Burst and Afterglow Astronomy 2001, ed. G. R. Ricker & R. K. Vanderspek (New York: AIP), 244 Precec, R. D., Briggs, M. S., Mallozzi, R. S., et al. 1998, in AIP Conf. Proc. 428, Gamma-Ray Bursts' 4th Huntsville Symp., ed. C. A. Meegan, R. D. Precec, & T. M. Koshut (New York: AIP), 273